AFRL MSRC C Shell (csh) Programming Tutorial # Topic List | Introduction | 1 | |--|----| | Basic shell script | 4 | | Variables | • | | Useful variable values | | | Constructing strings | | | Logical expressions and file inquiry | | | File inquiry and logical operators | | | Making choices (if and switch) | | | Positional parameters | | | Looping: foreach, while | 18 | | eval commmand | 22 | | Doing math | 2; | | Built-in math | 2 | | continue, break | 2 | | ind command | 26 | | Useful find options | 26 | | In-line input redirection or here documents | 2 | | source command | 28 | | exit command | | | Stream manipulation $\ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots$ | 29 | | | | [This is intended to be a tutorial on scripting in the C shell csh. The interested reader is referred to Anderson, *The Unix C Shell Field Guide*, and similar texts.] # C Shell (csh) Programming Note: '⊔' denotes a space (' ') character. C shell has similar structures to the C programming language. The C shell <u>csh</u> and its derivatives are popular shells that have syntax similar to the C programming language. The following are two examples of a simple shell script. As the reader can see, this is a series of commands to change to the user's \$HOME directory, create a subdirectory, and print out the line from the <u>env</u> command containing the string PATH; the reader could execute these same series of commands from the command line. ``` #!/bin/csh cd $HOME mkdir foo env | grep PATH or #!/bin/csh cd $HOME; mkdir foo env | \ grep PATH Note: commands can be separated by a newline character or ``` The first line in the file "#!/bin/csh" tells the shell what interpreter to use with the script as input. Due to space considerations, the "#!/bin/csh" line will be omitted in the examples as they are code snippets. The second example demonstrates the use of ";" to combine commands on the same line and "\" to split command lines on multiple lines. Any text following a "#" character is treated as a comment. ';'. '\' is used for line continuations. These scripts must have the execute-bit enabled (<u>chmod</u> u+x filename) to execute these scripts as commands. The utilities $\underline{\text{expr}}$ and $\underline{\text{find}}$ will be used in the examples. These utilities have individual man pages. The following are a few utility commands that will be used in subsequent examples. expr – integer arithmetic operations find – locates files with specific attributes As with other programming languages, variables provide a means of storing and recalling data via a naming scheme. ### Variables name must begin with a letter or '_' character, followed by zero or more letters, numbers, and '_' characters. Assignment: set name = value $set name[\mathbf{n}] = value$ set $name = (value-1 \dots value-N)$ Environment variable: setenv name value Value: \$name $\$name[\mathbf{index}]$ Replaces with value: \$name, "\$name", `\$name No change: $\S name$, $\S name'$ The three variations of the <u>set</u> command assign to a shell variable, the \mathbf{n}^{th} element of a list variable, and a list variable respectively. These variables are only defined in the current shell process. setenv assigns values to environment variables, which are passed to subshells or child shells. The value of a shell or environment variable is referenced by prepending a "\$" to the name. Note that using double quotes (") or gravé quotes (`) expands to the variable's value whereas escaping the "\$" or using single quotes (´) does not. Due to variable modifiers (not discussed), enclosing the name of the variable in braces ({}) avoids accidental interpretations when combining variable values and ":"'s. The example illustrates the various methods of assigning and using shell variables, with the output following. The <u>pwd</u> command outputs the full path of the current directory. The <u>echo</u> command prints its arguments to standard output. The <u>env</u> command prints out the names and values of the environment variables in the current shell process. The <u>grep</u> command prints out occurrences of its first argument in its input (standard input in the example). ``` Example: comparing shell and environment variables pwd set foo = "Value of foo" setenv AKIRA "pwd" echo $foo "$AKIRA" echo \$foo '$AKIRA' echo '$AKIRA' env | grep AKIRA grep foo env Result: /home/user Value of foo pwd $foo $AKIRA /home/user AKIRA=pwd

 blank line> ``` The script: 1) outputs the full path of the current directory, 2) assigns values to the shell variables **foo** and **AKIRA**, 3) makes **AKIRA** an environment variable which is available to child processes, 4) outputs the various forms of the two shell variables, and 5) outputs matches of the two shell variables in the environment variable output. The first line of the output is the full path of the current directory. The second line of the output is the concatenation of the values of the two shell variables. This shows that both the unquoted form and quoting with double quotes ("") expands to the value of the shell variable. The third line of output are the variable names preceded by a '\$' character. Escaping (preceding by '\') the '\$' or enclosing in single quotes ('') prevents expansion to the value of the shell variable. This form is useful if '\$' does not precede a valid shell variable name, e.g., currency expressions. Delayed expansion is also useful when the shell variable has no value in the current shell process (e.g., writing out a shell script, executing a command on a remote system). The fourth line of output is the full path of the current directory. The gravé quotes (``) execute the value of the shell variable as a command in a subshell. Here, **\$AKIRA** expands to **pwd**, and the output of the command is stored as a string. The last two lines of output (the last line is blank) show that **AKIRA** was defined as an environment variable whereas **foo** was not. The following is a list of common shell variables. Some of these will be used in later examples. # <u>Useful variable values</u> | \$PATH | colon-separated list of directories | |-------------------------|--| | | in which to search for commands | | \$LD_LIBRARY_PATH | colon-separated list of directories | | | in which to search for shared objects | | \$MANPATH | colon-separated list of directories | | | in which to search for man pages | | \$HOME | user's home directory | | \$USER | login name | | \$PWD | full path of current directory | | \$status | exit status value of last command executed | | \$\$ | process id (PID) of the current process | | \$0 | name of called script | | \$1-\$9 | up to the first nine positional parameters | | \$ argv[1] - \$ argv[9] | | | \$#argv | count of positional parameters | | | (can be larger than nine) | | \$* | string of all the positional parameters | Note that \mathbf{argv} is a variable list. The range of indices is 1 to $\#\mathbf{argv}$. ### Constructing strings Assume that the value **\$foo** is the string "JIRO," the value **\$bar** is the string "mohmoh-rehnjah," and the value **\$null** is the empty string ("") in the following examples. Expression: \$foo5 Equivalent: "" [undefined variable] Expression: \$\{\text{foo}\}5\) Equivalent: "JIRO5" Expression: x\$bar Equivalent: "xmohmoh-renjah" Expression: 'x\$null' Equivalent: "x\$null" [no expansion] Expression: \$\text{\$bar' has explosive jewelry.'} "\$bar has explosive jewelry." Equivalent: "mohmoh-renjah has explosive jewelry." Expression: `echo \${foo} "5\$null"` Equivalent: "JIRO5" [result of echo evaluation] These examples demonstrate constructions of strings which combine literal strings and shell variable values. Except in the case of characters that have special meaning in the shell (e.g., spaces, dollar signs), quoting in strings is not necessary. However, quoting does avoid errors with strings used as operands. The first two examples demonstrate the wrong and correct methods of concatenating a shell variable value and an alphanumeric string. Since **foo5** is a valid variable name, **\$foo5** is syntactically correct even though the variable has no value. By surrounding the name with braces, the shell interpreter expands the value **\$foo**, and concatenates the string "5" to it. In the third example, the value **\$bar** is concatenated to the string "x." In this case, the braces are not needed. The fourth example shows that single quotes prevent expansion of shell variable values. The fifth example shows equivalent combinations of shell variable values and literal strings. Although the sixth example is contrived, it shows that any of the constructed strings are valid arguments to commands # Logical expressions and file inquiry The <u>if</u> and <u>while</u> constructs use the results of conditional expressions or integer values to make decisions. The logical operators are similar to their C counterparts. In addition, the file inquiry operators determine properties of their file arguments. As in the C programming language, not-zero is true, and 0 is false. This convention is the opposite of the Unix return values 0 (success/true) and not-zero (failure/false). | File inquiry and logical operators | | | |------------------------------------|---|--| | -f value | true if <i>value</i> is an ordinary file | | | -d value | true if <i>value</i> is a directory | | | -z value | true if file <i>value</i> is empty | | | -r value | true if $\$USER$ has read-permission on file $value$ | | | -w value | true if $\$$ USER has write-permission on file $value$ | | | -x value | true if $\$USER$ has execute-permission on file $value$ | | | ==,!= | string comparison operators | | | ==,!=,<,<=,>,>= | integer comparison operators | | | ! | negation operator | | | &&, | logical AND, OR | | | (,) | group expressions to increase precedence | | # Examples: - 1. "\$LIBPATH" == "" - 2. -x /bar/RECORD.USAGE - 3. "\$LD_LIBRARY_PATH" != "" - 4. \$# > 0 - 5. ! -d ./foo # Explanation: - 1. true if **\$LIBPATH** is the empty string ("") - 2. true if /bar/RECORD.USAGE is an executable file - 3. true if **\$LD_LIBRARY_PATH** is not the empty string ("") - 4. true if the number of command-line arguments is greater than zero (0) - 5. true if ./foo is not a directory ``` Making choices (if and switch): if (expression) command if (expression) then command-1 [: command-N] [else if (expression) then command-1 [: command-N] [else command-N] [else command-N] [else command-N] [else command-N] [indif ``` The <u>if</u> construct sequentially evaluates each *expression* until 1) one evaluates as true, 2) the <u>else</u> clause is reached, or 3) <u>endif</u> (end of the construct) is reached. For cases 1) and 2), all commands are executed up to the next <u>else if</u>, <u>else</u>, or <u>endif</u>. In the example, the <u>tty</u> command checks if the standard input stream is connected to a terminal without generating output. The return value **\$status** is checked (0 is success/true in Unix, but false in C), and the erase character is set to control-H, or backspace, if the conditional expression is true. ### Example: This sets the erase character to backspace only when connected to a terminal; stty will give an error when the stdin is not a terminal. tty tests stdin. ``` tty -s if (! $status) then stty erase '^H' endif ``` This snippet is useful in **.login** file which is executed at the beginning of a login session; the clause prevents execution for non-interactive logins such as batch processing. ``` switch (value) case case-a1: [: case case-aN: action-1 action-N breaksw case case-N1: [: case case-NN: command-1 command-N breaksw] [default: command-1 command-N breaksw] endsw ``` Note: value is typically the value of a variable (\$name) or the output of a command (`command`) where the grave ('`') turns the output of a command into a string. <u>breaksw</u> denotes the end of the actions for the group of cases. value is compared to all of the case-*terms; if a match is found, the commands up to the terminating <u>breaksw</u> are executed. If no match is found, the default default is matched, if it exists, and the associated commands are executed. The command ping gives a simple test of connectivity to a remote machine. The command rsh allows command execution on remote machines if user \$USER has login access. However, different operating systems have differing full paths to these utilities. The following example is one method to simplify this process for use later in a script. ### Example: Sets shell variables with full pathnames for ping and rsh ``` set OS = `uname -s` switch ($OS) case IRIX*: set PING = /usr/etc/ping set RSH = /usr/bsd/rsh breaksw case OSF1*: case SunOS*: set PING = /usr/sbin/ping set RSH = /usr/bin/rsh breaksw case Linux*: set PING = /bin/ping set RSH = /usr/bin/rsh breaksw default: echo "Unknown operating system" exit 1 breaksw endsw ``` The output of the <u>uname</u> command gives the operating system name; this is assigned to the shell variable **OS**. This <u>switch</u> construct selects the values to assign to the shell variables PING and RSH for the operating systems that it recognizes. The value **\$OS** is compared to the various case strings; the "*" in all the cases matches any string. The "default" case matches any case not previously matched. By assigning values to shell variables, the commands that follow this <u>switch</u> construct can use the values of the shell variables as opposed to the actual full pathnames. Thus, the same script can function on multiple machines minimizing maintenance errors. As with other programming languages, <u>switch</u> constructs can be the body of <u>if</u> constructs, and $vice\ versa$. The following snippet first checks whether the value **\$CPU** is the empty string. If the value is the empty string, the output of the <u>hostname</u> command is compared to the cases. Here both the "*", which matches zero or more characters, and the range operator (here denoting a digit) are used in the patterns to match. If a pattern matches, **CPU** is assigned the associated value. If no pattern matches, a message is printed to standard output, and the script exits. # Example: A method to set the CPU environment variable for known machines ``` if ("CPU" == "") then switch (`hostname`) case aaa-[0-9]*: case bbb-[0-9]*: setenv CPU alpha breaksw case ccc-[0-9]*: setenv CPU beta breaksw case ddd: setenv CPU gamma breaksw default: echo `hostname` "does not define CPU environment \ variable" echo "Contact user@host.domain about this \ problem" exit 1 breaksw endsw endif ``` ### Positional parameters At a basic level, the positional parameter values \$1 ... \$9, \$argv, and \$*, and their respective count \$# are the references to the command-line arguments of the script; \$0 is the name of command that invoked the script. The initial nine positional parameter values (where applicable) are referenced by the values \$1 ... \$9. If more than nine (9) positional parameters exist, the remaining positional parameters can be moved into the \$1 ... \$9 values using the <u>shift</u> command with no argument; with a variable list name as an argument, the elements of the variable list are shifted. In either case, the first element is lost, and all elements shift to the left (lower index) by one position. Alternatively, sargv[k] references the k^{th} argument where k ranges from 1 to # (or #argv). As with other variable lists, the elements of \mathbf{argv} can be referenced as $\mathbf{\$argv}[num]$ where num ranges from 1 to $\mathbf{\$\#}$ (or $\mathbf{\$\#argv}$). To illustrate the use of the <u>shift</u> command, the list of positional parameter values is considered to be a space-separated list with the lowest index on the left. The command ### $\underline{\text{shift}}$ [variable-name] will shift all the elements in the list **variable-name** (or the positional parameters if no argument is present) by one position to the left, losing the value to the left of the first position. In addition, \$# is decremented by one as well. This example demonstrates the passing of command-line arguments to another command. This snippet could be used in a wrapper script where the setup operations or logging might be incorporated in addition to executing the command. As these operations would generally execute in a subshell, the calling shell environment would not be affected. ### Example: Passing the command-line arguments to another command. command=`basename \$0` # Gets name of command /software/\$CPU/bin/\$command \$* The assignment of **command** uses the <u>basename</u> command to get the name of the script as it was called, less any directory path information. The gravé quotes (``) change the output of the command into a string for the assignment. In a wrapper script, the value **\$0** would be the symbolic link associated with the actual script, *e.g.*, the link **snafu** created by ln -s wrapper.sh snafu would start the executable (/software/\$CPU/bin/snafu when invoked. This allows one script to create a consistent operating environment for multiple related executables. ``` Looping: foreach, while foreach name \ (value-1 \dots value-N) \begin{array}{c} command-1 \\ \vdots \\ command-N \end{array} end ``` For each iteration of the loop, variable *name* is successively assigned *value-1* through *value-N*, and the commands in the body are executed. ``` while (expression) command-1 command-N end ``` The <u>while</u> construct loops over the commands between the <u>while</u> and <u>end</u> as long as *expression* is true. ### Example: This example creates links which associate commands with a wrapper script. ``` cd /base_$CPU foreach file (`cd /software/$CPU/bin; ls`) if (! -f $file) then ln -s /software/scripts/app.sh $file endif end ``` After changing to the directory for the links, the <u>foreach</u> loop iterates over the names of executable files; by changing to the directory before executing the directory listing, only the filenames are output. Note: the commands within the gravé quotes are executed in a subshell, and do not directly affect the current process. To avoid error messages from <u>ln</u>, an <u>if</u> construct checks that the link does not already exist. The wrapper script (called /software/scripts/app.sh) is linked with the name of an executable binary (\$file). ### Example: Changes the uppercase letters in the names of a group of files to lowercase ``` foreach file (`ls`) set new_file = `echo $file | tr '[A-Z]' '[a-z]'` if ("$new_file" != "$file") then mv $file $new_file endif end ``` **\$file** successively takes values of the filenames in the current directory. **new_file** is assigned the value **\$file** with all the uppercase letters changed to their lowercase equivalent; as $\underline{\text{tr}}$ only works on streams, the value **\$file** is echo'ed and piped to tr. The values **\$new_file** and **\$file** are compared. If they are not equal, the file **\$file** is renamed **\$new_file**. Both **\$file** and **\$new_file** are quoted as a precaution against empty-string values. This example demonstrates the <u>while</u> loop which terminates when its condition returns false (not 0). ``` Example: Iteratively operating on positional parameters while ($# > 0) echo $1 shift end ``` \$# is the number of positional parameters, so the loop continues as long as it is non-zero. For each loop iteration, the first parameter (\$1) is output, and each parameter is moved one position down with \$1 being discarded. \$# is updated with each shift command. Although this loop only prints out each parameter, the action could be more involved such as moving files or processing terms. The outer loop continues until the value **\$STATE** is 0 (success in Unix). # Example: Getting a successful file transfer set STATE = -1 while (\$STATE != 0) rcp foo.dat host:/home/user set STATE = \$status if (\$STATE != 0) then kinit -l 10h while (\$status != 0) kinit -l 10h end endif end The outer loop continues until the value **\$STATE** is 0. Note: the value **\$STATE** is initialized to be not 0. The body of the outer loop: 1) tries to copy a file to a remote host, 2) assigns the return value of the copy command to **STATE**, and 3) performs additional processing if the copy failed (value **\$STATE** is not 0). The assumption to continue processing is that the remote copy command **rcp** should only fail in a recoverable way: if there are no valid credentials (loss of network connectivity is not a recoverable error). Thus, when a failure occurs, the loop executes until the credentials have been established. Note: the expressions "name! = 0" could also be written "name" as not-zero is "true." ### eval command When performing the same operation on a collection of variables, it is convenient to use the looping structures that work when the value of a variable is allowed to change. The <u>eval</u> command evaluates its argument, then executes the expanded string as a command. Example: sets the value of the variable to its name ``` foreach match (rusage select test) eval 'set '$match' = $match' end ``` This apparently trivial example demonstrates the utility of the <u>eval</u> command. The value of **\$match** is successively set to three values. On the left-hand-side of the assignment, the unquoted string expands to the value **\$match**. On the right-hand-side of the assignment, the single quotes prevent expansion of **\$match**. So, before applying <u>eval</u>, the argument would look like (for **\$match** being rusage): ``` 'set 'rusage' = $match' ``` which is clearly an illegal form. <u>eval</u> removes one level of quoting, and evaluates the result. Thus the command to evaluate would be: ``` set rusage = \$match ``` From this trivial example, other sources might be used to assign **\$match**. As this is the variable name to be assigned, a similar <u>eval</u> statement would assign a changing variable name to a string. The variation ``` eval 'set '{\text{match}}1' = $'\$match ``` would expand to the command ``` set rusage1 = $rusage ``` allowing one to assign other variables via the loop. ### Doing math For integer math, there are built in commands as well as the expr command. Note: the multiplication operator is *, not *, as the latter is special to all shells. expr has additional operators besides the usual math operators. The <u>expr</u> command takes as its arguments the expression to be evaluated where the operands and operators are space-separated. Although other operators are noted in the man pages, for this discussion, only the mathematical operators +, -, $\setminus *$, /, and % are considered. This example tests the scalability of an MPI program. The program **foo** is assumed to be an MPI executable that can be started by the command mpirun. ``` Example: scaling test set count = 1 while ($count <= 128) mpirun -np $count foo set count = `expr $count * 2` end ``` The variable **count** stores the processor count, and begins at 1. The loop continues while the value **\$count** is less than or equal to 128. For each loop iteration, **foo** is run on **\$count** processors, then **count** is assigned the value of twice **\$count**. As seen in previous examples, the gravé quotes (`) change a command's output into a string, and do not prevent expansion of shell variables. # Built-in math The format $@ \sqcup variable$ -name $\sqcup operator \sqcup expression$ where spaces between the '@' and variable-name, and between variable-name and operator are required; spaces are recommended for clarity. operator can be the usual C assignment operators (=, +=, -=, *=, /=) as well as post-increment/decrement (++, --). expression can be a variable value or integer expression. Example: scaling test (built-in math) ``` @ count = 1 while (\text{scount} \le 128) mpirun -np \text{scount foo} @ count *= 2 end ``` ### continue, break It is convenient to avoid executing all the commands in a loop if some condition is met. <u>continue</u> stops the current iteration of a loop and moves to the next one. <u>break</u> terminates the current loop. ### Example: Changes the uppercase letters in the names of a group of files to lowercase (using continue) ``` foreach file (`ls`) set new_file = `echo $file | tr '[A-Z]' '[a-z]'` if ("$new_file" == "$file") then continue endif mv $file $new_file end ``` **\$file** successively takes values of the filenames in the current directory. **new_file** is assigned the value of **\$file** with all the uppercase letters changed to their lowercase equivalent; as <u>tr</u> only works on streams, the value of **\$file** is <u>echo</u>'ed and piped to <u>tr</u>. The values **\$file** and **\$new_file** are compared. If they match, no change is necessary, and the <u>continue</u> statement returns control to the top of the loop. Otherwise, the filename changes to **\$new_file**. This is a rewriting of a previous example to illustrate the use of the <u>continue</u> statement. ### find command The <u>find</u> command is useful for locating files with specific attributes. By default, <u>find</u> generates a list of files that match the search criterion. The <u>-exec</u> option specifies a command to execute where "{}" denotes the current match; the argument to <u>-exec</u> must be terminated by "\;". The reader should reference the man pages for find. # Useful <u>find</u> options: | -name filename-specification | finds filenames matching the specification | |---|--| | -perm permission-specification | finds files with matching permissions | | -ctime number-of-days -mtime number-of-days -atime number-of-days | finds files with creation,
modification, access times in
number-of-days days | | -type type-specification | finds files of the specified type | | -exec $command \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$ | executes <i>command</i> with "{}" (the current match) as an argument. | | ! option | negates its argument | | $\setminus (, \setminus)$ | groups options | | option-1 -a option-2 | both specifications must be
true for match | | option-1 -o option-2 | either specification must be
true for match | ``` find . -name '*.c' # Finds C source files # Changes permissions to allow group/world read access find /software/ -perm 0600 -exec chmod go+r \{\}\; ``` The first example locates files that end in '.c.' As '*' is special to the shell, it is quoted so that the wildcard is not expanded, but passed to <u>find</u> as a parameter. The second example finds files in the directory /software that have only user read-write permissions. The identified files then have group and other read permissions added. In the chmod command associated with the -exec option, {} refers to the found file, and \; indicates the end of the command. ### In-line input redirection or here documents Although the stdin for a command can be redirected from a file, it is useful in a script to have the data in the script as opposed to depending on a file. "Here" documents provide this functionality. ``` \begin{array}{c} command <<\!flag\\ line-1\\ \vdots\\ line-N\\ flag \end{array} ``` All the lines up to the line containing only flag are through stdin for command. Note: no spaces between "<<" and flag. All shell variables are expanded by default unless flag is preceded by a "\". Instead of reading from standard input, this example uses a "here" document for input. An advantage to this is that it is does not require the user to interactively enter the message, and allows a combination of static data with dynamic content (this could be done in a loop over valid users). Any command that reads from the standard input stream can potentially have a "here" document as an alternative to an input file. Example: mails notice to user if (! -f \$HOME/.login) then mail -s "Missing \$HOME/.login" \$USER <<EOF Dear user \$USER: Alert: the file \$HOME/.login is missing. System administrator EOF This example checks for a login startup file, and mails a note to the user if the file does not exist. ### source command The <u>source</u> command executes its argument, a valid shell script, in the current shell. Thus, unlike executing the shell script by itself, it effects changes in the current shell as opposed to running in a child shell. The <u>source</u> command is useful for modifying the current process's environment or adding aliases. ### exit command ``` exit exit(expression) ``` The <u>exit</u> command terminates the current shell script at the point at which it is executed rather than allowing it to complete. If an optional argument *expression* is included, it returns an exit status of the value of *expression*; otherwise, it returns the exit status of the last command executed before <u>exit</u>. <u>exit</u> is useful for aborting the shell script if problems occur. ### stream manipulation ``` foo | more # stdout piped into pager foo |& more # stdout and stderr piped into pager bar >foo # stdout redirected to a file bar > &foo # stdout and stderr redirected to a file ``` The first example demonstrates piping the standard out stream, and the standard out and error streams together. In the first case, only standard out would be connected by the pipe to the <u>less</u> command. In the second case both streams are connected to the standard input of the command. The second example demonstrates the similar combinations for file redirection.